ILLINOIS UNIV AT URBANA DEPT OF CHEMISTRY F/G 7/4 CHEMILUMINESCENCE FROM THE REACTION OF 2-METHYLENE-3-ACETYLOXAZ--ETC(U) AD-A118 782 AUG 82 D STEFFEK, R C MEBANE, G B SCHUSTER N00014-76-C-0745 UNCLASSIFIED 1 01 1 40 A 16782 END DATE 09:82 T. REPORT NUMBER REPORT DOCUMENTATION PAGE READ INSTRUCTIONS BEFORE COMPLETING FORM 2. GOVT ACCESSION NO. 3. RECIPIENT'S CATALOG NUMBER NOO14-76-C-0745-33 90-19118782 4. TITLE (and Subtitle) S. TYPE OF REPORT & PERIOD COVERED Technical Chemiluminescence from the Reaction of 2-Methylene-3-acetyloxazoline-4,5-dione with 6. PERFORMING ORG. REPORT NUMBER Hydrogen Peroxide B. CONTRACT OR GRANT NUMBER(+) 7. AUTHOR(e) Daniel Steffek, Robert C. Mebane and NOO14-76-0745 Gary B. Schuster PROGRAM ELEMENT, PROJECT, AREA & WORK UNIT NUMBERS 9. PERFORMING ORGANIZATION NAME AND ADDRESS Department of Chemistry University of Illinois NR-051-616 Urbana, IL 61801 12. REPORT DATE 11. CONTROLLING OFFICE NAME AND ADDRESS August 20, 1982 Chemistry Program, Materials Science Division Office of Naval Research, 800 N. Quincy Street 13. NUMBER OF PAGES Arlington, VA 22217 14. MONITORING AGENCY NAME & ADDRESS(II different from Controlling Office) 18. SECURITY CLASS. (of this report) Unclassified 15a. DECLASSIFICATION/DOWNGRADING 16. DISTRIBUTION STATEMENT (of this Report) This document has been approved for public release and sale; its distribution is unlimited 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from Report) 18. SUPPLEMENTARY NOTES 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) chemiluminescence AUG 3 1 1982 cylcic peroxides CIEEL The reaction of 2-methylene-3-acetyloxazoline-4,5-dione (1) with hydrogen peroxide in the presence of a fluorescent aromatic hydrocarbon generates light. The mechanism for light generation was investigated and found to parallel that of oxalate esters. The reaction of dione 1 is catalyzed by added base, but the chemiluminescence intensity drops as the base concentration increases. A reaction sequence is proposed consistent with the experimental observations. DD 1 JAN 73 1473 EDITION OF 1 NOV 65 IS OBSOLETE UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) 82 00 30 207 OFFICE OF NAVAL RESEARCH Contract NO014-76-C-0745 Task No. NR-051-616 TECHNICAL REPORT NO. NOO14-76-C-0745-33 Chemiluminescence from the Reaction of 2-Methylene-3-acetyloxazoline-4,5-dione with Hydrogen Peroxide by Daniel Steffek, Robert C. Mebane and Gary B. Schuster Prepared for Publication in Journal of Organic Chemistry School of Chemical Sciences University of Illinois Urbana, Illinois 61801 August 20, 1982 Reproduction in whole or in part is permitted for any purposes of the United States Government Approved for Public Release; Distribution Unlimited. | | | _ | | | |-----------------------|--------------|-------------|-------------|-----| | Acc | ession | For | | . — | | NTI | S GRA | | | | | DII | TAB | | - 4 | | | $\mathbf{U}_{127,2}$ | mound | د رې | 7 P | | | Just | drich | 61.50 | . ! | | | | | - | _ | | | By_ | | | | | | | 10 1 T - 1 A | | | | | | | | | | | | | 14.3 | | | | . | A. | - 25 ty | or | | | Dist | | $cir_{i}1$ | | | | | 1 | 1 | | | | $\boldsymbol{\Omega}$ | 1 | 1 | | | | H | | | | - 1 | | F | .L | | | | Chemical reactions that generate visible light have been actively investigated for the past 50 years. Recent research has revealed important details of the chemical and physical transformations required for efficient light generation from these processes. Typically these reactions involve, as starting material or as a key intermediate, an organic peroxide. Conversion of the weak oxygen-oxygen bond of the peroxide to a much stronger carbon-oxygen double bond in a product carbonyl group in most cases supplies much of the energy required to form the requisite electronically excited state. The mechanism for conversion of the chemical potential energy of the peroxide to visible light depends on the details of the structure of the peroxide. One of the most efficient chemiluminescent systems yet discovered is based on the reaction of hydrogen peroxide with certain derivatives of oxalic acid in the presence of a suitable fluorescer. 3,4 This reaction can generate light with an efficiency approaching 35%, and forms the basis for the popular Cyalume light sticks. For these reasons we were attracted to the recent report by Richter and Temme of a new reaction of aliphatic imides with oxalyl chloride to give oxazolidinediones, eq 1. We set out to examine the possibility that these "derivatives" of oxalic acid are capable of generating light. Herein we report the results of that investigation. Oxazolidinedione 1 was prepared according to the published procedure. When a solution of dione 1 in dimethylphthalate containing 9,10-diphenyl-anthracene (DPA) is treated with hydrogen peroxide blue chemiluminescence characteristic of DPA fluorescence can be easily seen in a darkened room with the unaided eye. Control experiments showed that all three ingredients are required to generate light. Thus the central question asked at the outset of this investigation can be answered in the affirmative. Dione L is capable of generating chemiluminescence. We set out next to explore the details of the chemical transformations leading to light. The rate of the chemiluminescent reaction of 1 is increased by added bases. We explored several potential catalysts for the reaction of 1 with hydrogen peroxide and found that 2,6-lutidine gives clean and reproducible results. Addition of the lutidine to the reaction mixture has two effects on the chemiluminescent process. First, as the lutidine concentration is increased the observed pseudo first-order rate of decay of the chemiluminescent reaction increases, Figure 1. Second, increasing the lutidine concentration from $5.2 \times 10^{-4} \text{M}$ to $5.2 \times 10^{-2} \text{M}$ leads to a decrease in the total chemiluminescent intensity obtained by a factor of about 15. Thus the lutidine must be effecting two parts of the reaction that leads eventually to light. The lutidine increases the rate of the slow step while inhibiting eventual generation of light. It should be noted that while lutidine does quench the fluorescence of DPA in dimethylphthalate this process alone is not sufficient to account for the decrease in light intensity. In a similar fashion we examined the effect of hydrogen peroxide concentration on the rate of the chemiluminescent reaction of 1 and its light generating efficiency. This study revealed that the hydrogen peroxide and the base have parallel effects. Increasing the hydrogen peroxide concentration increased the rate of reaction while simultaneously decreasing the light output. Changing the fluorescer structure reveals some additional details about the light generating process. The aromatic hydrocarbon fluorescers such as DPA, rubrene, perylene and 9,10-diphenylethynylanthracene all give reasonably intense chemiluminescence. However, 9,10-dibromoanthracene (DBA), which has been shown to be a useful diagnostic for the generation of triplet excited states, gives no meaningful light above the low background level. This observation, similar to one we made earlier for diphenoyl peroxide chemiluminescence, is indicative of the operation of the chemically initiated electron-exchange luminescence (CIEEL) mechanism. Investigations of the chemiluminescence of some other oxalic acid derivatives has revealed that the fluorescer catalyzes the decomposition of a metastable intermediate. Thus addition of the fluorescer to the reaction mixture some time after the other reagents have been mixed still yields nearly as much light as is obtained when the fluorescer is present from the outset. Similar attempts to detect a metastable intermediate from dione 1 were unsuccessful. Late addition of the fluorescer did not generate any light above that expected based on the known rate of reaction of the system components. The results of these investigations permit us to suggest, as a working hypothesis, the mechanism for the chemiluminescence of dione 1 shown in Scheme 1. This mechanism is modeled after a similar proposal made by Scheme I $$1 + H_2O_2$$ $-H^+$ O_2 O_3 O_4 O_4 O_5 O_4 O_5 O_4 O_5 O_4 O_5 O_5 O_6 O_7 O_7 O_7 O_8 Rauhut for the chemiluminescence of oxalate esters. In the first, and ratelimiting, step hydroperoxide anion adds to the oxazolinedione opening the ring to generate first an enolate anion and then the peroxycarboxylate anion. The rate of this reaction should be sensitive to the lutidine concentration since it depends upon the amount of hydroperoxide present. The fate of the ring opened intermediate probably determines the chemiluminescence yield. Three reasonable alternative reactions are suggested; 1,4-cyclization leading to a dioxetane intermediate is the most likely route to the observed chemiluminescence, 1,6-cyclization, and base catalyzed addition of a second equivalent of hydrogen peroxide, can compete with the dioxetane route and do not lead to light. The base catalysis of the reaction rate and inhibiton of chemiluminescence are consistent with this proposal. Also, the absence of a metastable intermediate is reasonably accounted for since reversal of the 1,4cycloaddition gives the dark routes another opportunity to consume the intermediate. We have qualitatively measured the light generating efficiency of the reaction of $\frac{1}{\sqrt{2}}$ and find it to be several orders of magnitude less than the most efficient oxalate esters. However, no attempt has yet been made to optimize the structure of the oxazolinedione to increase light output. Acknowledgement: This work was supported by the Office of Naval Research. ## Experimental Section General. Solvents were purified by distillation before use. Fluorescers were chromatographed on alumina and then recrystallized. The chemiluminescence measurements were performed by the photon counting method at room temperature using the apparatus previously described. 10 Typical chemiluminescence measurement. A solution of oxazolinedione 1 in dimethylphthalate was added to a solution of the fluorescer and hydrogen peroxide, also in dimethylphthalate, so that the final volume was ca. 2.0 mL. Typical concentrations of these reagents in this solution were 1, 5.5×10⁻⁴ M; fluorescer, 3.5×10⁻⁴ M; H₂O₂, 0.4 M. For the lutidine catalyzed runs was the base also present in the peroxide solution. The light output from these solutions were monitored for ca. 4 half-lives at room comperature. ### References and Notes - 1. Albrecht, H. O. Z. Physik. Chem., 1928, 136, 321. - Schuster, G. B.; Schmidt, S. P. Adv. Phys. Org. Chem., 1982, 18, 187 - 3. Chandross, E. A. Tetrahedron Lett., 1963, 761. - 4. Rauhut, M. M. Accts. Chem. Res., 1969, 2, 80. - Tseng, S.-S.; Mohan, A. G.; Haines, L. G.; Lourdes, S. U.; Rauhut, M. M. J. Org. Chem., 1979, 44, 4113. - 6. Richter, R.; Temme, G. H. J. Org. Chem., 1981, 46, 3015. - 7. The lifetime of DPA is ca. 9 ns, thus quenching would have to occur at a rate far above the diffusion limit for the lutidine to quench DPA fluorescence to the extent observed. - 8. Vassil'ev, R. F. <u>Prog. React. Kinet.</u>, <u>1967</u>, <u>4</u>, 305. Wilson, T.; Schaap, A. P. <u>J. Amer. Chem. Soc.</u>, <u>1971</u>, <u>93</u>, 4126. - 9. Koo, J.-Y.; Schuster, G. B. <u>J. Amer. Chem. Soc.</u>, <u>1977</u>, <u>99</u>, 6107, <u>ibid.</u>, <u>1978</u>, <u>100</u>, 4496. - Smith, J. P.; Schrock, A. K.; Schuster, G. B. <u>J. Amer. Chem. Soc.</u>, 1982, 104, 1041. Captions for Figure Figure 1 The effect of added lutidine on the observed first order rate constant for decay of chemiluminescence from 1 in dimethylphthalate at room temperature. The catalytic rate constant is 5.2×10^{-1} M⁻¹ s⁻¹. # TECHNICAL REPORT DISTRIBUTION LIST, GEN | | No.
Copies | | No.
Copies | |---|---------------|---|---------------| | Office of Naval Research | | U.S. Army Research Office | | | Attn: Code 472 | | Attn: CRD-AA-IP | | | 800 North Quincy Street | | P.O. Box 1211 | | | Arlington, Virginia 22217 | 2 | Research Triangle Park, N.C. 27709 | 1 | | ONR Branch Office | | Naval Occan Systems Center | | | Attn: Dr. George Sandoz | | Attn: Mr. Joe McCartney | | | 536 S. Clark Street | | San Diego, California 92152 | 1 | | Chicago, Illinois 60605 | 1 | Naval Weapons Center | | | ONR Area Office | | Attn: Dr. A. B. Amster, | | | Attn: Scientific Dept. | | Chemistry Division | | | 715 Broadway | | • | 1 | | New York, New York 10003 | , | China Lake, California 93555 | • | | ew fork, flew fork 10005 | 1 | Noval Civil Englander Laborate | | | OPP Hoston Books at 0664 | | Naval Civil Engineering Laboratory | | | ONR Western Regional Office
1939 East Green Street | | Attn: Dr. R. W. Drisko | • | | | | Port Hueneme, California 93401 | 1 | | Pusudena, California 91106 | 1 | | | | 010 D | | Department of Physics & Chemistry | | | OMP. Eastern/Central Regional Office | | Naval Postgraduate School : | | | Attn: Dr. L. II. Peebles | | Monterey, California 93940 | - | | Euilding 114, Section D | | | | | 666 Summer Street | | Dr. A. L. Slafkosky | | | Roston, Massachusetts 02210 | 1 | Scientific Advisor | | | | | Commandant of the Marine Corps | | | Director, Kaval Research Laboratory | | (Code RD-1) | | | Attn: Code 6100 | | Washington, D.C. 20380 | 1 | | Washington, D.C. 20390 | 1 | • | | | | | Office of Naval Research | | | The Assistant Secretary | | Attn: Dr. Richard S. Miller | | | of the Navy (RE&S) | | 800 N. Quincy Street | | | Department of the Navy | | Arlington, Virginia 22217 | 1 | | Room 4E736, Pentagon | | | | | Washington, D.C. 20350 | 1 | Naval Ship Research and Development
Center | | | Commander, Naval Air Systems Command | | Attn: Dr. G. Bosmajian, Applied | | | Attn: Code 310C (H. Rosenwasser) | | Chemistry Division | | | Department of the Navy | | Annapolis, Maryland 21401 | 1 | | Hashington, D.C. 20360 | 1 | , , , | | | | | Naval Ocean Systems Center | | | Defense Technical Information Center | | Attn: Dr. S. Yamamoto, Marine | | | Building 5, Cameron Station | | Sciences Division | | | Alexandria, Virginia 22314 | 12 | San Diego, California 91232 | 1 | | Dr. Fred Saalfeld | | Mr. John Boyle | | | Chemistry Division, Code 6100 | | Materials Branch | | | Naval Research Laboratory | | Naval Ship Engineering Center | | | Washington, D.C. 20375 | 1 | Philadelphia, Pennsylvania 19112 | 1 | 472:GAN:716:ddc 78u472-608 # TECHNICAL REPORT DISTRIBUTION LIST, GEN No. Copies Dr. Rudolph J. Marcus Office of Naval Research Scientific Liaison Group American Embassy APO San Francisco 96503 Mr. James Kelley DTNSRDC Code 2803 Annapolis, Maryland 21402 # TECHNICAL REPORT DISTRIBUTION LIST, 051A | | No.
Copies | | No.
Copies | |--------------------------------|---------------|-------------------------------|---------------| | | COPIES | | copies | | Dr. M. A. El-Sayed | | Dr. M. Rauhut | | | Department of Chemistry | | Chemical Research Division | | | University of California, | | American Cyanamid Company | | | Los Angeles | | Bound Brook, New Jersey 08805 | 1 | | Los Angeles, California 90024 | 1 | | | | | | Dr. J. I. Zink | | | Dr. E. R. Bernstein | | Department of Chemistry | | | Department of Chemistry | | University of California, | | | Colorado State University | | Los Angeles | | | Fort Collins, Colorado 80521 | 1 | Los Angeles, California 90024 | 1 | | Dr. C. A. Heller | | Dr. D. Haarer | | | Naval Weapons Center | | IBM | | | Code 6059 | | San Jose Research Center | | | China Lake, California 93555 | 1 | 5600 Cottle Road | | | | | San Jose, California 95143 | ·. 1 | | Dr. J. R. MacDonald | | • | | | Chemistry Division | | Dr. John Cooper | | | Naval Research Laboratory | | Code 6130 | | | Code 6110 | | Naval Research Laboratory · | | | Washington, D.C. 20375 | 1 | Washington, D.C. 20375 | 1 | | Dr. G. B. Schuster | | Dr. William M. Jackson | | | Chemistry Department | | Department of Chemistry | | | University of Illinois | | Howard University | | | Urbana, Illinois 61801 | 1 | Washington, DC 20059 | 1 | | Dr. A. Adamson | | Dr. George E. Walraffen | | | Department of Chemistry | | Department of Chemiatry | | | University of Southern | | Howard University | | | California | | Washington, DC 20059 | 1 | | Los Angeles, California 90007 | 1 | • | | | Dr. M. S. Wrighton | | | | | Department of Chemistry | | | | | Massachusetts Institute of | | | | | Technology | | | | | Cambridge, Massachusetts 02139 | 1 | | | # FILMED